Shoulder Injuries Diagnosis and Management MAJ Robert Keith Young MPAS, PA-C, LPTA ## **Learning Objectives** Identify steps in the general examination of the anterior shoulder. Recognize the mechanisms of injury, clinical signs and symptoms, diagnostic tests, and treatment for common shoulder disorders. #### **Disorders Of The Shoulder** Shoulder Anatomy & Physical Examination **Fractures & Dislocations** **Rotator Cuff Disorders** **Separations** ## **Anatomy Of The Shoulder Review** Scapula Clavicle **Proximal Humerus** Scapula Spans ribs 2 to 7 Three main processes Spine Acromion Coracoid #### Clavicle Connects the sternum to the acromion "S" shaped (b) Right clavicle, superior view (c) Right clavicle, inferior view Proximal humerus (parts) Greater tuberosity (rotator cuff insertion - supraspinatus, infraspinatus, teres minor) Lesser tuberosity (rotator cuff insertion - subscapularis) Proximal humerus (parts) Intertubercular groove (bicipital groove) – Long head of the biceps ## **Joints** **Glenohumeral** joint Sternoclavicular joint Acromioclavicular joint Scapulothoracic joint ### **Glenohumeral Joint** Ball (Humeral head) and socket (Glenoid) Muscles provide the primary support The labrum lines the glenoid cavity and deepens the socket Ligaments - glenohumeral (inferior glenohumeral is the most important), coracohumeral, capsular ## **G-H Joint** Anterolateral view Anterior view ### Sternoclavicular Joint **Gliding joint** The only bony attachment to the Axial skeleton is the S-C Joint Articular disc interspaced between surfaces Rotates 30 degrees with glenohumeral motion Ligaments - anterior and posterior sternoclavicular, capsular ### **Acromioclavicular Joint** **Gliding joint** Disc interspaced between surfaces Anchors the lateral clavicle ## **A-C** Joint ## Ligaments A-C C-C ## **A-C Joint** ## **A-C Joint** ## Scapulothoracic Joint Soft-tissue joint Allows for scapular translation Spine connectors **Trapezius** (Upper, Middle & Lower) Latissimus dorsi Rhomboids (Major & Minor) Levator scapulae **Scalenes** Thoracic connectors Pectoralis major Pectoralis minor Subclavius Serratus anterior #### **Shoulder movers** Deltoids (abduction, flexion, extension, horizontal AB/ADduction) Teres major (adduction, internal rotation) Supraspinatus (abduction, external rotation) Infraspinatus (external rotation) Shoulder movers Teres minor (external rotation) Subscapularis (internal rotation) Coracobrachialis (flexion) Biceps long head (flexion) Rotator cuff muscles ("SITS") Supraspinatus Infraspinatus Teres minor Subscapularis Movers and dynamic stabilizers ## Rotator Cuff ## Rotator Cuff ## **Nerves** ## Brachial plexus ## Brachial Plexus ### Vessels Subclavian artery Axillary artery (divided in thirds by the pectoralis minor) Anterior Humeral circumflex artery: primary blood supply to the humeral head ## Vessels ## Range-of-motion Abduction 170 to 180 Flexion and Elevation 160 to 180 Scapular Elevation 170 to 180 Lateral (External) Rotation 80 to 90 Medial (Internal) Rotation 60 to 100 ## Range-of-motion ...Cont' Extension 50 to 60 Adduction 50 to 75 Horizontal AB/ADduction 130 Circumduction 200 ## **Neurovascular Examination** **Sensation** Axillary nerve (C5) lateral arm ## Reflexes Reflexes Biceps (C5) **Brachioradialis (C6)** Triceps (C7) ## Reflexes Biceps (C5) #### Reflexes Brachio-Radialis (C6) #### Reflexes Triceps (C7) Definition: Complete or incomplete loss of congruity of a joint Synonyms Subluxation Multi-directional Instability Discussion Shoulder #### Classification # TUBS -- Traumatic, Unidirectional, Bankhart lesion, Surgery #### Classification AMBRI -- Atraumatic, Multi-directional, Bilateral, Rehabilitation, Inferior Capsular Shift #### **Physical Exam** - + Apprehension Test - + Reduction/Release Test - + Sulcus Sign - + Anterior/Posterior Translation/Drawer Test - + Jerk Test # Dislocations/Separations Physical Exam Apprehension Test # **Apprehension Test** #### Relocation/Release Relocation Release (Apprehension Test) Jerk Test # **Associated Injuries** Hill- Sachs defect - impression fracture in the posterolateral humeral head Bony Bankhart lesion - anterior inferior glenoid rim injury **Greater tuberosity fracture - especially in older patients** #### Hill - Sachs Lesion # **Bony Bankhart Lesion** # **Associated Injuries** #### **Associated fractures:** Reverse Hill - Sachs defect (hatchet - shaped anterior humeral head impression fracture) Reverse Bankart lesion (posterior glenoid rim) Lesser tuberosity fracture Treatment for Acutely Reduction Sling/Immobilizer x 4-6 wks **Physical Therapy** Physical Therapy Acutely Codman's Exercises Wand Exercsies Physical Therapy Rotator Cuff Strengthening Exercises # **Physical Therapy Exercises** # **Physical Therapy Exercises** # **Physical Therapy Exercises** #### **Prognosis** ``` If pt's age is < 30, redislocation rate is higher.....Surgery ``` If pt's age is > 30, redislocation rate is lower.....Rehabilitation Following acute injury -- Treatment based on many factors that relate to surgery **Atraumatic** Age (>35, 1st time dislocator generally does well with strengthening exercises) Additional factors include: Multidirectional vs Unidirectional Activity level Symptoms TX -- Surgical **Arthroscopic Bankhart repair** Capsular shift Open **Bankhart repair** Capsular shift Usually a combination Mechanism of Injury Forced abduction and rotation Signs/Symptoms -**Acute Pain, flattened** Deltoid, anterior fullness, natural splinting, short squared shoulder # Radiology- True AP, Axillary lateral or West Point and Scapular Y views #### Special tests - + Anterior drawer/ translation - + Apprehension test - + Reduction/ release test **Treatment** Immediate reduction Ice, rest NSAIDs, ASA, **Tylenol®** Shoulder Immobilizer or Sling & Swathe PT - early gentle ROM **Treatment -- Surgical** **Arthroscopic** Bankhart repair Capsular shift **Open** **Bankhart repair** Capsular shift Usually a combination #### **Posterior Dislocation** Mechanism of Injury - Fall on the adducted and internally rotated arm #### **Posterior Dislocation** Signs/Symptoms - Severe Acute Pain, Prominent Coracoid Process, Arm will be adducted, internally rotated Radiology- Shoulder series will indicate head of humerus posterior to the labrum #### **Special tests** - + Jerk Test - + Reduction test **Treatment** Immediate reduction Ice, rest NSAIDs, ASA, Tylenol® Shoulder Immobilizer or Sling & Swathe PT - early gentle ROM Treatment – Surgical **Arthroscopic** Reverse Bankhart repair Capsular shift **Open** Reverse Bankhart repair Capsular shift Usually a combination Shoulder examination shows instability in multiple directions Patients often display hyperelasticity (MP joints, elbow, shoulder, etc.) Treatment Nonoperative treatment favored If Surgery – Capsular Shift # Acromioclavicular Separations Acromioclavicular injuries (the so-called separated shoulder) can be classified into six types, and treatment is based on the specific type Mechanism of Injury: FOOSH or Fall onto the tip of the shoulder Type I – AC ligament is partially disrupted; coracoclavicular (CC) ligament is intact Type II – AC ligament is completely torn CC ligament is partially torn Type III – AC & CC ligaments are completely torn & there is complete separation of clavicle from the acromion. Types IV – VI are uncommon **Signs and Symptoms** Pain over A-C joint & lifting of the arm **Swelling** With Type III & higher...there is an obvious and cosmetically displeasing deformity #### **Diagnosis** AP Xrays of both shoulders will confirm Type II or higher A-C separations (with & without weights) **Treatment** Type I & II: Rest & Ice Sling, Sling & Swath, Shoulder Immobilizer or Figure-of-8-clavicle brace X 4-6 Weeks NSAIDs, ASA or Tylenol® Analgesics esp. at night **Treatment** Type III is controversial – Most are treated nonoperatively with good results # A-C Separations Immobilizing devices #### **Surgical repairs** Definition: Rotator cuff syndrome or disease or impingement syndrome is a continuum of pathology starting with inflammatory changes in the sub acromial bursa and rotator cuff tendons, which may continue on to become a rotator cuff tendon rupture or tear..... The rotator cuff is composed of four muscles: (SITS) Supraspinatus Infraspinatus Teres Minor Subscapularis These muscles form a cover around the head of the humerus whose function is to rotate the arm and stabilize the humeral head against the glenoid Rotator cuff disease primarily affects the Supraspinatus tendon **Signs and Symptoms** Pain, esp. at night Difficulty sleeping on it Weakness Catching Grating esp. with lifting the arm overhead **Physical Exam** Tenderness over greater tuberosity or A-C joint **Muscle Atrophy** AROM is limited (esp. Abduction & IR) but PROM is usually normal except in patients with a frozen shoulder PE + Drop-arm test + Lift-off test #### **Diagnosis** Xrays are usually normal unless DJD changes are present or in trauma Osteophytes Calcific changes within the tendon A-C joint DJD **Hill-Sachs Lesion** Bony Bankhart Lesion **Treatment: Conservative** Rest, Ice & Passive ROM ex's **NSAIDs** PT: strengthening esp. rotator cuff muscles **Treatment: Conservative** Avoid overhead and painful activities Steroid injection should be used with caution (may decrease inflammation, provide pain relief, but steroid injections weakens tendon) **Treatment: Surgical** **Arthroscopic** **Open** Rotator Cuff Post-Surgery Rotator Cuff Pre-Surgery #### Impingement Syndrome Impingement between the rotator cuff tendons and subacromial bursa between the humeral head, greater tuberosity and the acromion occurs when the arm is elevated. This causes inflammation and edema and therefore increased impingement, in a self-perpetuating cycle..... # Impingement Syndrome Classification - Stage I: Pt's < 25 with reversible edema & hemorrhage - Stage II: Pt's 25 40 with fibrosis, tendonitis & recurring pain with activity - Stage III: Pt's > 45 with bone spurs or osteophytes & rotator cuff tendon rupture ### Impingement Syndrome **Differential Diagnosis Subacromial Bursitis** Supraspinatus Tendonitis **A-C** Arthritis **Bicipital Tendonitis Calcific Tendonitis Adhesive Capsulitis Thoracic Outlet Syndrome** **Signs and Symptoms** Inability to use the arm in the overhead position (Flexed & Internally rotated or Abduction) due to pain, stiffness, weakness & catching Pain with sleeping on the affected side Pain in the acromial area #### **Physical Exam** - + Neer Impingement Sign - + Hawkins Impingement Sign - + Impingement Sign - **Differential Diagnosis** - **Impingement Test** #### + Neer Impingement Sign #### + Modified Neer Impingement Sign #### + Hawkins Impingement Sign Impingement Test – instill 10cc 1% plain local anesthetic into the subacromial space followed by impingement testing Complete pain relief supports a diagnosis of impingement syndrome To demonstrate supraspinatus weakness compare using the supraspinatus test – If initially patient was weak but strong post injection then inflammation & fibrosis is consistent vs rotator cuff tear **TX:** Conservative Rest & Ice Avoidance of overhead activities PT (ROM ex's & Rotator cuff strengthening ex's) Ultrasound/Phonophoresis/ Iontophoresis NSAIDs, ASA or Tylenol® Corticosteroid injections **Treatment: Surgical** **Bursectomy** **Acromioplasty (Decompression)** **Arthroscopically or Open** ## **Supraspinatus Tendonitis** Signs and symptoms are identical to subacromial bursitis except the inflammation is within the tendon vs bursa + Supraspinatus test but no weakness ## **Supraspinatus Test** ## **Supraspinatus Tendonitis** **Treatment: Conservative** Rest & Ice Avoidance of overhead activities PT (ROM ex's & Rotator cuff strengthening ex's) Ultrasound (Phonophoresis or lontophoresis) NSAIDs, ASA or Tylenol® Corticosteroid injections ## **Supraspinatus Tendonitis** **Treatment: Surgical** Arthroscopic (Debridement & Acromioplasty) Open (Acromioplasty, Debridement & RC repair) **Signs and Symptoms** A-C joint tenderness **DJD** change on Xrays **Physical Exam** + Cross-body Adduction **Diagnosis** Lidocaine injection into the A-C Joint + Cross-Body Adduction Test **Xrays: DJD** changes & possible osteolysis or bone cysts **Diagnosis:** Lidocaine injection into the **A-C** Joint **Treatment: Conservative** Rest & Ice Avoidance of overhead activities PT (ROM ex's & Rotator cuff strengthening ex's) Ultrasound (Phonophoresis or lontophoresis) NSAIDs, ASA or Tylenol® **Corticosteroid injections** **Treatment: Surgical** Open (Acromioplasty & distal clavicle resection using Mumford procedure) ### **Bicipital Tendonitis** Signs and Symptoms Pain to palpation over bicipital groove or tendon **Physical Exam** - +Speed's Test - +Yergason's Test ## **Bicipital Tendonitis** #### + Speed's Test ## Bicipital Tendonitis + Yergason's Test ## **Bicipital Tendonitis** **Treatment: Conservative** Rest & Ice Avoidance of overhead activities PT (ROM ex's & Rotator cuff strengthening ex's) Ultrasound (Phonophoresis or lontophoresis) NSAIDs, ASA or Tylenol® Corticosteroid injections (BEWARE!) ### **Bicipital Tendonitis** Treatment: Surgical Arthroscopic Open #### **Calcific Tendonitis** Signs and Symptoms Localized tenderness Associated with impingement from increased size of the tendon #### **Calcific Tendonitis** Diagnosis Xrays #### **Calcific Tendonitis** **Treatment: Nonoperative** Physical therapy Needling calcification with local anesthetic Radiotherapy **Treatment: Operative** Surgical excision "Frozen Shoulder" Idiopathic loss of both active and passive motion Most commonly affects patients between 40 & 60 Most common risk factor is DM Type I Patients typically have 2 phases "freezing" phase with pain & progressive loss of motion "thawing" phase of decreasing discomfort associated with a slow but steady improvement in range-of-motion Physical Exam -- reveals significant reduction in both active & passive range-of-motion, at least 50%, when compared with the opposite normal shoulder Motion is painful, especially at the extremes Pain & tenderness are common at the deltoid insertion **Treatment** **NSAIDs** Non-narcotic analgesics **Moist Heat** Stretching program 3-4 x daily ? Consider a corticosteroid injection Thoracic outlet syndrome compression of a portion of the brachial plexus, most commonly the lower portion [C8, T1], and the axillary artery Compression by the scalene muscles/first rib on the lateral cord of the brachial plexus and the subclavian artery **Etiology** #### Signs/Symptoms Related to overuse- paresthesias to hand and arm, pain in upper extremity and neck, weakness of extremity, drooping of shoulder girdle, clear correlation with posture and position Diagnosis Adson's Maneuver Wright's Test Roos Test Adson's maneuver shoulder extension and head rotation to the ipsilateral side while holding a breath leads to loss of the radial pulse Modified Adson's (Wright's) test Shoulder extension, abduction to 90 degrees, and external rotation with the head rotated to the contralateral side leads to loss of the radial pulse Roos test - the arms elevated past 90 degrees and the hands opened and closed rapidly 15 times leads to cramping/tingling of the hands (claudication) **Treatment options** Nonoperative - physical therapy, postural training Operative - first rib resection, others ### **Summary** Steps in the general examination of the anterior shoulder Mechanisms of injury, clinical signs and symptoms, diagnostic tests, and treatment for common shoulder disorders